

Materials: Number Cards 1-10 (4 of each), counters, pencils, paper

Number of players: 2

Directions: Players sit on opposite sides of the board and take turns to turn over the top card in the deck. The player doubles the number shown on the card and adds one. The corresponding number on the board is then covered with a counter. For example, if a 5 is turned over the number 11 is covered because $5 + 5 = 10$ and $10 + 1 = 11$. The player says the doubles plus one fact aloud and records it on paper. If the number is already covered the player must pass. Play continues until one player has covered all numbers on his/her side of the board.

I know that double ____ is ____ .
____ plus one equals ____.

3	5	7	9	11	13	15	17	19	21
Doubles Plus One									
12	61	71	51	81	11	9	7	5	3